UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION 7 11201 Renner Boulevard Lenexa, Kansas 66219 SEP 3 0 2015 Deke Beldon D&Z Exploration, Inc. 900 North Elm Street St. Elmo, Illinois 62458 **RE: SPCC Inspection** Dear Mr. Beldon: On or about August 26, 2015, a representative of the U.S. Environmental Protection Agency inspected the Hastert East and the Hastert West facilities located near Garnett, Kansas. The inspections were done under the authority of Section 308 of the Clean Water Act, 33 U.S.C. § 1318. Copies of the Spill Prevention Control and Countermeasures Field Inspection and Plan Review Checklist Forms are enclosed for your information. For a comprehensive list of comments, please reference Attachment E on each form. The EPA is presently reviewing the findings of the reports to determine your facility's compliance with the applicable statutes and regulations. If it is determined that violations exist, the EPA reserves all rights it may have to take appropriate enforcement action. If there are any questions regarding this report or actions that you may want to take, please contact me at (913) 551-7205. Sincerely, Mark Aaron **Environmental Scientist** Storage Tanks and Oil Pollution Branch Air and Waste Management Division Enclosure # U.S. ENVIRONMENTAL PROTECTION AGENCY SPCC FIELD INSPECTION AND PLAN REVIEW CHECKLIST ## D & Z Exploration, Inc. – East Hastert Lease ## **Overview of the Checklist** This checklist is designed to assist EPA inspectors in conducting a thorough and nationally consistent inspection of a facility's compliance with the Spill Prevention, Control, and Countermeasure (SPCC) rule at 40 CFR part 112. It is a required tool to help federal inspectors (or their contractors) record observations for the site inspection and review of the SPCC Plan. While the checklist is meant to be comprehensive, the inspector should always refer to the SPCC rule in its entirety, the SPCC Regional Inspector Guidance Document, and other relevant guidance for evaluating compliance. This checklist must be completed in order for an inspection to count toward an agency measure (i.e., OEM inspection measures or GPRA). The completed checklist and supporting documentation (i.e. photo logs or additional notes) serve as the inspection report. This checklist addresses requirements for onshore oil drilling, production and workover facilities (including Tier II Qualified Facilities that meet the eligibility criteria set forth in §112.3(g)(2)). Qualified facilities must meet the rule requirements in §112.6 and other applicable sections specified in §112.6, except for deviations that provide environmental equivalence and secondary containment impracticability determinations as allowed under §112.6. The checklist is organized according to the SPCC rule. Each item in the checklist identifies the relevant section and paragraph in 40 CFR part 112 where that requirement is stated. - Sections 112.1 through 112.5 specify the applicability of the rule and requirements for the preparation, implementation, and amendment of SPCC Plans. For these sections, the checklist includes data fields to be completed, as well as several questions with "yes," "no" "NA" answers. - Section 112.6 includes requirements for qualified facilities. These provisions are addressed in Attachment D. - Section 112.7 includes general requirements that apply to all facilities (unless otherwise excluded). - Section 112.9 specifies spill prevention, control, and countermeasures requirements for onshore oil drilling, production and workover facilities - section 112.10 specifies spill prevention, control, and countermeasures requirements for onshore oil drilling, production, and workover facilities. The inspector needs to evaluate whether the requirement is addressed adequately or inadequately in the SPCC Plan and whether it is implemented adequately in the field (either by field observation or record review). For the SPCC Plan and implementation in the field, if a requirement is addressed adequately, mark the "Yes" box in the appropriate column. If a requirement is not addressed adequately, mark the "No" box. If a requirement does not apply to the particular facility or the question asked is not appropriate for the facility, mark as "NA". Discrepancies or descriptions of inspector interpretation of "No" vs. "NA" may be documented in the comments box subsequent to each section. If a provision of the rule applies only to the SPCC Plan, the "Field" column is shaded. #### Attachments r - Attachment A is for recording information about containers and other locations at the facility that require secondary containment. - Attachment B is a checklist for documentation of the tests and inspections the facility operator is required to keep with the SPCC Plan. - Attachment C is a checklist for oil spill contingency plans following 40 CFR 109. Unless a facility has submitted a Facility Response Plan (FRP) under 40 CFR 112.20, a contingency plan following 40 CFR 109 is required if a facility determines that secondary containment is impracticable as provided in 40 CFR 112.7(d). The same requirement for an oil spill contingency plan applies to the owner or operator of a facility with qualified oil-filled operational equipment that chooses to implement alternative requirements instead of general secondary containment requirements as provided in 40 CFR 112.7(k). - Attachment D is a checklist for Tier II Qualified Facilities. - Attachment E is for recording additional comments or notes. - Attachment F is for recording information about photos. | FACILITY INFORMATION | | The State | | nal azyain | | | |---|----------------|----------------------------|--------------------|--|--|--| | FACILITY NAME: Hastert East Lease – D&Z | . Exploratio | n, Inc. | PORT OF STREET | PARTICIPATE OF THE O | | | | _ATITUDE: 38.304926° |
ONGITUD | E: -95.145527 | ′3° | GPS DATUM: W | 'G\$84 | | | Section/Township/Range: SE1/4, S13, T20S | , R20E | FRS#/OIL D | ATABASE ID: | | ICIS#: | | | ADDRESS: NE 1830 Road | | 1 | | 13:41.70 | shill still to war view. | | | CITY: Garnett | STATE: KS | resent myesii | ZIP: 66032 | | COUNTY: Anderson | | | MAILING ADDRESS (IF DIFFERENT FROM FACILITY | ADDRESS - IF | NOT, PRINT "SAME | "): 33095 W 183" | St Maria | o li shigandista e e formila | | | CITY: Edgerton | STATE: KS | errents han | ZIP: 66021 | nex in National | COUNTY: | | | TELEPHONE: 618-322-3359 | FACIL | ITY CONTACT | Γ NAME/TITLE: | Deke Belden | The second of th | | | OWNER NAME: D & Z Exploration, Inc | | - AB-17 | A Section | - 4 - 4 | 16.00 *36 | | | OWNER ADDRESS: 900 n. Elm St | 1973 | ye tende | | The state of | | | | CITY: St. Elmo | STATE: IL | BY AT TO MENT OF | ZIP: 62458 | | COUNTY: | | | TELEPHONE: 618-829-3274 | FAX: | -1 | SISL III LENGT | EMAIL: | nga Tean Sulan 1970 a m | | | FACILITY OPERATOR NAME (IF DIFFERENT FF | ROM OWNER - | IF NOT, PRINT "SAM | ıE") same | is runs - | Andre a line | | | OPERATOR ADDRESS: | 110 11 11 1 | 165 | r-dron | And Electrical | and the same | | | CITY: | STATE: | | ZIP: | oʻrili, ge | COUNTY: | | | TELEPHONE: | OPER | ATOR CONTA | ACT NAME/TITL | E: same | Acre of the two controls | | | FACILITY TYPE: oil production lease | | Towns to the | > 1,00 | | NAICS CODE: | | | HOURS PER DAY FACILITY ATTENDED: | 1 | 11 0, 0 | TOTAL FACIL | ITY CAPACITY: | 42,000 gallons | | | TYPE(S) OF OIL STORED: crude oil; oil wa | ater mix; sa | ilt water | e told a | 157 | 10 74 15 TO 10 10 1- | | | LOCATED IN INDIAN COUNTRY? YES | S 🗹 NO | RESERVATION | ON NAME: | A Total | a Dollar Brahman (1976)
A company of the second | | | INSPECTION/PLAN REVIEW INFORM | MATION | within the | milita masa | on Solidania de | A granical tradeuse, of goog | | | PLAN REVIEW DATE: 8/27/2015 | REV | IEWER NAME | E: Paul Doherty | | e vie missa | | | INSPECTION DATE: 8/26/2015 | ТІМІ | E: 9:30 AM | ACTIVITY | / ID NO: | NO: | | | LEAD INSPECTOR: Paul Doherty | M 84-080 | 471 | THE SHARE | | | | | OTHER INSPECTOR(S): | erena ge | Topinio Tot
Tangga Obas | the engine | | nga garak si Birli si menjenti M
Mili sabih nga galagan ng Sua | | | INSPECTOR ACKNOWLEDGMENT | | Principal in | att appraise per a | Carrent participates of | Colombias INTO the art that - | | | I performed an SPCC inspection at the fac- | ility specifie | ed above. | in diameter | ann sowath | of other to a special and | | | INSPECTOR SIGNATURE: | St. | | 3 | r iv
- parte g
materials | DATE: 8/28/15 | | | SUPERVISOR REVIEW/SIGNATURE: | P | 90 | | | DATE: 9/1/15 | | | THE FACILITY REGULATED UNDER 40 CFR part 112? | | | | | |--|-------------------------------|--|-------------------------|--| | The completely buried oil storage capacity is over 42,000 U.S. gallon storage capacity is over 1,320 U.S. gallons AND | ns, <u>OR</u> the | aggregate aboveground oil | ✓ Yes □ No | | | The facility is a non-transportation-related facility engaged in drilling processing, refining, transferring, distributing, using, or consuming o location could reasonably be expected to discharge oil into or upon States | il and oil p | roducts, which due to its | | | | FFECTED WATERWAY(S): surface drainage to South Fork of Pottawa
reek | atomie | DISTANCE: <50 feet from s lines | some wellheads and | | | LOW PATH TO WATERWAY: surface drainage to South Fork of Potta | watomie C | Creek | | | | lote: The following storage capacity is not considered in determining applicability | | | | | | Equipment subject to the authority of the U.S. Department of
Transportation, U.S. Department of the Interior, or Minerals Management | · Containe | ers smaller than 55 U.S. gallons; | | | | Service, as defined in Memoranda of Understanding dated November | Permane | ently closed containers (as define | d in §112.2); | | | 24, 1971, and November 8, 1993; Tank trucks that return to an otherwise regulated facility that contain only residual amounts of oil (EPA Policy | Motive p | ower containers (as defined in §1 | 12.2); | | | letter) | Hot-mix | asphalt or any hot-mix asphalt co | ntainers; | | | Completely buried tanks subject to all the technical requirements of 40 CFR part 280 or a state program approved under 40 CFR part 281; | Heating | oil containers used solely at a sin | gle-family residence; | | | Underground oil storage tanks deferred under 40 CFR part 280 that | Pesticide | e application equipment and relat | ed mix containers; | | | supply emergency diesel generators at a nuclear power generation facility licensed by the Nuclear Regulatory Commission (NRC) and subject to any NRC provision regarding design and quality criteria. | appurtei | and milk product container and a
nances; and | | | | including but not limited to CFR part 50; Any facility or part thereof used exclusively for wastewater treatment | | ility gathering lines subject to the FR part 192 or 195. | regulatory requirements | | | (production, recovery or recycling of oil is not considered wastewater treatment); (This does not include other oil containers located at a wastewater treatment facility, such as generator tanks or transformers) | of 49 CFR part 192 or 195. | | n(1 | | | Does the facility have an SPCC Plan? | | | ☑ Yes ☐ No | | | FACILITY RESPONSE PLAN (FRP) APPLICABILITY—40 CFR | 112.20/ | AND THE RESERVE OF THE PARTY | | | | A non-transportation related onshore facility is required to prepare and | and the same | | 2 112 20 if | | | The facility transfers oil over water to or from vessels and has a 42,000 U.S. gallons, OR | The second of the | | | | | ☐ The facility has a total oil storage capacity of at least 1 million L | J.S. gallons | s, AND at least one of the follo | owing is true: | | | The facility does not have secondary containment sufficient plus sufficient freeboard for precipitation. | ntly large t | o contain the capacity of the l | argest aboveground tan | | | ☐ The facility is located at a distance such that a discharge | | | d sensitive environment | | | The facility is located such that a discharge would shut do | | | | | | The facility has had a reportable discharge greater than or | or equal to | 10,000 U.S. gallons in the pas | st 5 years. | | | Facility has FRP: ☐ Yes ☑ No ☐ NA | FF | RP Number: | ST THE TRANSPORTER | | | Facility has a completed and signed copy of Appendix C, Attachment C "Certification of the Applicability of the Substantial Harm Criteria." | C-II, | distribution new | Yes No | | | Comments: The facility stores less than the FRP-regulated quantity an Harm Certification statement is not signed. | d is therefo | ore not subject to the FRP reg | ulations. The Substanti | | | | R 112.3(| g)(2) | 20 | | | SPCC TIER II QUALIFIED FACILITY APPLICABILITY—40 CF | | ND . | ☐ Yes ☑ No | | | SPCC TIER II QUALIFIED FACILITY APPLICABILITY—40 CF The aggregate aboveground oil storage capacity is 10,000 U.S. gallon | s or less <u>A</u> | | 1 | | | | e becomin
NO T had: | | Yes No | | | Two discharg | es as described in § | 112.1(b) each excee | eding 42 U.S | gallons within | any twelve-month period1 | ☐Yes ☐ | No | |--------------------|---|---|-------------------------------|-------------------------------|--|---------------|-----------| | | IF YES TO ALL | OF THE ABOVE, T | THEN THE F | ACILITY IS A T | IER II QUALIFIED FACILIT
| Y2 | | | | SEE | ATTACHMENT D F | OR TIER II C | UALIFIED FAC | CILITY CHECKLIST | Ext. | ME MA | | REQUIREMEN | TS FOR PREPAR | ATION AND IMP | LEMENTAT | ION OF A SF | PCC PLAN—40 CFR 11: | 2.3 | | | Date facility bega | an operations: produ | ction records date b | ack to 1972 | TINETE OF LIFE | r i manifab i me kuaman. | guerday vien | per airly | | Date of initial SP | CC Plan preparation | : July 13, 2015 | Current F | lan version (da | te/number): July 13, 2015 | | TOP I INC | | | offshore or have an offshore component; or facilities required to have and submit a FRP: • In operation on or prior to November 10, 2010: Plan prepared and/or amended and fully | | | | | □Yes □ | No 🗹 NA | | | operations; or Plan prepared and fully implemented within six months after oil production facilities | | | | Yes T | 214 | | | | implemented by November 10, 2011 | | | | | ☑ Yes □ | No DNA | | | Plan prepared and fully implemented within six months after oil production facilities | | | | | ☐ Yes ☐ | 24 F | | 112.3(d) | Plan is certified by a registered Professional Engineer (PE) and includes statements that the PE attests: • PE is familiar with the requirements of 40 CFR part 112 | | | | | ☐ Yes ☑ Yes ☑ | PARTIE TO | | | PE or agent has visited and examined the facility | | | | | ☐ Yes ☑ Yes ☑ | No DN | | | For produced amount of fre the procedure | e-phase oil is desigr | ned to reduce
required ins | the accumulat pections, maint | cedure to minimize the ion of free-phase oil and enance and testing have | ☐ Yes ☑ | | | PE Name: | 's Escapant'o die | License No.: | No. of the last | State: | Date of certifica | tion: | | | 112.3(e)(1) | | arest field office. (PI | | | ty is unattended, Plan is
e contact information in | ✓ Yes □ | No 🗆 N | | Comments: Th | ne SPCC plan is not | stamped or certified | l by a registe | red PE. | 3 70 mg 10 mg 1 | | 1 | | AMENDMENT | OF SPCC PLAN | BY REGIONAL A | ADMINISTR | ATOR (RA)- | -40 CFR 112.4 | | | | 112.4(a),(c) | | | | | single reportable discharge
in any 12-month penod? ³ | Yes | No ? | | If YES | Was informat | ion submitted to the ion submitted to the rol activities in the S | appropriate | agency or agen | cies in charge of oil | | No MN | with the rest car ¹ Oil discharges that result from natural disasters, acts of war, or terrorism are not included in this determination. The gallon amount(s) specified (either 1,000 or 42) refers to the amount of oil that actually reaches navigable waters or adjoining shorelines not the total amount of oil spilled. The entire volume of the discharge is oil for this determination. ² An owner/operator who self-certifies a Tier II SPCC Plan may not include any environmentally equivalent alternatives or secondary containment impracticability determinations unless reviewed and certified by a PE. ³ A reportable discharge is a discharge as described in §112.1(b)(see 40 CFR part 110). The gallon amount(s) specified (either 1,000 or 42) refers to the amount of oil that actually reaches navigable waters or adjoining shorelines not the total amount of oil spilled. The entire volume of the discharge is oil for this determination ⁴ Triggering this threshold may disqualify the facility from meeting the Qualified Facility criteria if it occurred in the three years prior to self-certification | 21 | Date(s) and vol Were the disch Note: Volume of | on:
heads is unknown | ☐ Yes ☑ No | | | |--|--|--|---|--
---| | 112.4(d),(e) | | 44 PM 1903 Earl | plemented in the Plan and/or | NEW TOTAL OF THE PARTY P | ☐Yes ☐ No ☐ NA | | Comments: No re | elease information is | provided. | CHOKS | Company of the second second | Partie | | AMENDMENT | OF SPCC PLAN | BY THE OWNER OF | OPERATOR—40 CFR 1 | 12.5 | 1940685 A | | | Has there been a ch
described in §112.1 | | t materially affects the potent | ial for a discharge | Yes No | | If YES | Was the Plan a | amended within six mo | nths of the change?
in six months of any Plan am | endment? | ☐ Yes ☑ No
☐ Yes ☑ No | | 112.5(b) | Service Control of the th | J | CONTRACTOR OF THE PROPERTY | | Yes No No NA | | Following Plan review, was Plan amended within six months to include more effective prevention and control technology that has been field-proven to significantly reduce the likelihood of a discharge described in §112.1(b)? | | | | | ☐ Yes ☐ No ☑ NA ☐ Yes ☐ No ☑ NA | | | Amendments implemented within six months of any Plan amendment? Five year Plan review and evaluation documented? | | | | Yes No NA | | 112.5(c) Professional Engineer certification of any technical Plan amendments in accordance with all applicable requirements of §112.3(d) [Except for self-certified Plans] | | | | | ☐ Yes ☐ No ☑ NA | | Name: | 7.6 | License No.: | State: | Date of certification | on: | | Peacon for ame | ndment: The plan is | draft and has not bee | n amended | | 1 | | The second second | PROPERTY AND ADDRESS OF THE PARTY | the same of | res are addressed in the plan | Δ plan review is not d | ue until 2020 | | AT BURE SEE SEE | Number 1 | NTS-40 CFR 112. | at the second | PLAN | FIELD | | Management a | pproval at a level of | authority to commit the | necessary resources to ent is signed but not dated. | Yes No | | | Plan follows se | guence of the rule o | | meeting all applicable rule | Yes No NA | | | details of their | facilities, procedure installation and start testing baselines.) | s, methods, or equipmo
-up are discussed <i>(Not</i> | ent not yet fully operational,
e: Relevant for inspection | Yes No MA | | | 112.7(a)(2) | (h)(2) and (3), and except the second | d (i) and applicable sub | quirements of §§112.7(g), parts B and C of the rule, rements in §§112.7(c) and 10(c) | Yes INO NA | | | If YES | 117 | es reasons for noncon | | Yes No NA | Contract to the second | | 10 | environmenta
the environm | al protection (Note: Insp | letail and provide equivalent
pector should document if
aplemented in the field, in
ion) | Yes No NA | Yes No NA | | Describe each | deviation and reason | ons for nonconformance | e: The plan does not describe | e any deviations or reas | ons for nonconformance. | | 112.7(a)(3) | that identifies: Location and co Storage areas v Completely buri (marked as "exi Transfer statlor | ontents of all regulated fixed on
where mobile or portable conti
led tanks otherwise exempt fr
empt") | ainers are located om the SPCC requirements | Note: Gathering line locations are not known and not included on site drawing. | ☑ Yes ☐ No | | | Connecting pip exempt from the connection in i | es, including intra-facility gath
e requirements of this part un | ering lines that are otherwise
der §112.1(d)(11) | panasanti pantosas na | Right | ⁵ Inspector Note-Confirm any spills identified above were reported to NRC ⁶ May be part of the Plan or demonstrated elsewhere. Note in comments any discrepancies between the facility diagram, the description of the physical layout of facility, and what is observed in the field | T | | | | |------------------------------|--|--|--| | | Plan addresses each of the following: | | V-1 | | (i) | For each fixed container, type of oil and storage capacity (see Attachment A of this
checklist). For mobile or portable containers, type of oil and storage capacity for each container or an estimate of the potential number of mobile or portable containers, the types of oil, and anticipated storage capacities | Yes No | Yes No | | (ii) | Discharge prevention measures, including procedures for routine handling of products (loading, unloading, and facility transfers, etc.) | ☑ Yes ☐ No | Yes No | | (iii) | Discharge or drainage controls, such as secondary containment around containers, and other structures, equipment, and procedures for the control of a discharge | ☑ Yes ☐ No | ☐ Yes ☑ No | | (iv) | Countermeasures for discharge discovery, response, and cleanup (both facility's and contractor's resources) | ☑ Yes ☐ No | ☐ Yes ☑ No | | (v) | Methods of disposal of recovered materials in accordance with applicable legal requirements | ☑Yes ☐No | | | (vi) | Contact list and phone numbers for the facility response coordinator, National Response Center, cleanup contractors with an agreement for response, and all Federal, State, and local agencies who must be contacted in the case of a discharge as described in §112.1(b) | ✓ Yes □ No | | | 112.7(a)(4) | Does not apply if the facility has submitted an FRP under §112.20: | ☑Yes ☐No ☐NA | | | 100 | Plan includes information and procedures that enable a person reporting an oil discharge as described in §112.1(b) to relate information | on on the: | | | | 10 . 0 . 0 | arge;
es caused by the
d to stop, remove, and | | | - State | described in §112.1(b); • Whether an evacu | ation may be needed; and als and/or organizations | | | 112.7(a)(5) | Does not apply if the facility has submitted a FRP under §112.20: Plan organized so that portions describing procedures to be used when a discharge occurs will be readily usable in an emergency | ✓ Yes ☐ No ☐ NA | | | 112.7(b) | Plan includes a prediction of the direction, rate of flow, and total quantity of oil that could be discharged for each type of major equipment failure where experience indicates a reasonable potential for equipment failure | ✓ Yes □ No □ NA | | | Comments: The procedures are | ne plan diagram shows well head locations but not gathering lines. Ta | nk battery diagram is ade | equate. Reporting | | | THE PARTY AND ADDRESS OF THE SHARK SET O | PLAN | FIELD | | 112.7(c) | Appropriate containment and/or diversionary structures or equipment described in §112.1(b), except as provided in §112.7(k) of this see equipment and §112.9(d)(3) for certain flowlines and intra-facilit. The entire containment system, including walls and floors, are capable prevent escape of a discharge from the containment system before capacity for secondary containment address the typical failure mode discharged. See Attachment A of this checklist. | ction for certain qualifie
y gathering lines at an o
ble of containing oil and a
cleanup occurs. The meth | d operational
oil production facility.
re constructed to
nod, design, and | | | For onshore facilities, one of the following or its equivalent: Dikes, berms, or retaining walls sufficiently impervious to contain oil. Curbing or drip pans, Sumps and collection systems, Sorbent in | ooms or other barriers,
rsion ponds,
n ponds, or
materials. | | | • | Culverting, gutters or other drainage systems, Identify which of the following are present at the facility and if appropriate appropriate the facility and if appropriate the facility and fac | priate containment and/or | diversionary structures | | | or equipment are provided as described above: | | Yes No DN | | | ☑ Bulk storage containers | and the second second second second second | and the state of the same t | | | ☐ Mobile/portable containers | LIYes LINo MINA | Yes No VN | | | Oil-filled operational equipment (as defined in 112.2) | Yes No No NA | Yes No MA | |------------------------------|--|---|--| | | ☑ Other oil-filled equipment (i.e., manufacturing equipment) | Yes No NA | ☑Yes ☐No ☐NA | | | ☑ Piping and related appurtenances | Yes No NA | ☑Yes ☐No ☐NA | | | Mobile refuelers of non-transportation-related tank cars | Yes No No NA | ☐Yes ☐ No ☑ NA | | | The state of s | Yes No NA | ☑Yes ☐No ☐NA | | | ✓ Transfer areas, equipment and activities ✓ Identify any other equipment or activities that are not listed | THE R. P. LEWIS CO., S. A. LEWIS CO., LANSING, MICH. | ✓ Yes ☐ No ☐ NA | | 112.7(d) | above: gathering lines Secondary containment for one (or more) of the following provisions is determined to be impracticable: | ☐Yes ☑No | | | | General secondary containment §112.7(c) Bulk storage containers §\$112.8(c)(2)/112.12(c)(2) | | | | | Loading/unloading rack §112.7(h)(1) Mobile/portable containers§§112.8(c)(11)/112.12 (c)(11) | | | | If YES | The impracticability of secondary containment is clearly demonstrated and described in the Plan | ☐ Yes ☐ No ☑ NA | ☐ Yes ☐ No ☑ NA | | | For bulk storage containers,⁸ periodic integrity testing of
containers and integrity and leak testing of the associated
valves and piping is conducted | ☐Yes ☐ No ☑ NA | Yes No No NA | | | (Does not apply if the facility has submitted a FRP under §112.20): Contingency Plan following the provisions of 40 CFR part 109 is provided (see Attachment C of this checklist) AND | ☐Yes ☐No ☑NA | | | | The state of s | | | | | Written commitment of manpower, equipment, and materials
required to expeditiously control and remove any quantity of oil
discharged that may be harmful | Yes No VNA | ☐ Yes ☐ No ☑ NA | | comments: Ar bservation indi | required to expeditiously control and remove any quantity of oil | is described as being 1.5 | high but field | | comments: Ar | required to expeditiously control and remove any quantity of oil discharged that may be harmful |
is described as being 1.5 | high but field | | comments: Arbservation indi | required to expeditiously control and remove any quantity of oil discharged that may be harmful | n is described as being 1.5
he plan need to be reasse | high but field
essed. | | bservation indi | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bern cate that it is not that high. The containment capacity calculations in the line of the containment capacity calculations in calcul | is described as being 1.5
he plan need to be reasse | high but field
essed. | | bservation indi | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bern cate that it is not that high. The containment capacity calculations in the line of the containment capacity calculations in the line of the containment capacity calculations in cap | n is described as being 1.5 the plan need to be reassed PLAN Yes No | high but field essed. FIELD Yes V No | | bservation indi | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bern cate that it is not that high. The containment capacity calculations in the line of the containment capacity calculations in the line of the containment capacity calculations in the line of the containment capacity calculations in capacity calculations in the capacity calculatio | PLAN PLAN PLAN Yes No Yes No | high but field essed. FIELD Yes ☑ No Yes ☑ No Yes ☑ No | | 112.7(e) | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bern cate that it is not that high. The containment capacity calculations in depression or tests signed by supervisor or inspector Kept with Plan for at least 3 years (see Attachment B of this checklist) Personnel, training, and oil discharge prevention procedures Training of oil-handling personnel in operation and maintenance of equipment to prevent discharges; discharge procedure protocols; applicable pollution control laws, rules, and regulations; general | pLAN Yes \(\square \text{No} \) | high but field essed. FIELD Yes ☑ No Yes ☑ No Yes ☑ No | | 112.7(e) | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bern cate that it is not that high. The containment capacity calculations in co | PLAN PLAN PLAN Yes No Yes No Yes No Yes No Yes No | high but field essed. FIELD Yes No Yes No Yes No No Yes No N | | 112.7(e) 112.7(f) (1) | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bernicate that it is not that high. The containment capacity calculations in the containment capacity calculations in the containment capacity calculations in the containment capacity calculations in the c | PLAN PLAN Yes No Yes No Yes No | high but field essed. FIELD Yes No Yes No Yes No No Yes No No NA | | 112.7(e) 112.7(f) (1) (2) | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bernicate that it is not that high. The containment capacity calculations in or inspector. Inspections and tests conducted in accordance with written procedures. Record of inspections or tests signed by supervisor or inspector. Kept with Plan capacity or inspector. Kept with Plan for at least 3 years (see Attachment B of this checklist) ⁹ Personnel, training, and oil discharge prevention procedures. Training of oil-handling personnel in operation and maintenance of equipment to prevent discharges; discharge procedure protocols; applicable pollution control laws, rules, and regulations; general facility operations; and contents of SPCC Plan Person designated as accountable for discharge prevention at the facility and reports to facility management Discharge prevention briefings conducted at least once a year for oil handling personnel to assure adequate understanding of the Plan. Briefings highlight and describe known discharges as described in §112.1(b) or failures, malfunctioning components, and any recently developed precautionary measures | PLAN PLAN PLAN Yes No Yes No Yes No Yes No Yes No No Yes No No No Yes No | high but field essed. FIELD Yes No Yes No Yes No No Yes No N | | 112.7(e) 112.7(f) (1) | required to expeditiously control and remove any quantity of oil discharged that may be harmful impracticability claim is not made. The secondary containment bernicate that it is not that high. The containment capacity calculations in the containment capacity calculations in the containment capacity calculations in the containment capacity calculations in the and tests conducted in accordance with written procedures Record of inspections or tests signed by supervisor or inspector Kept with Plan for at least 3 years (see Attachment B of this checklist) Personnel, training, and oil discharge prevention procedures Training of oil-handling personnel in operation and maintenance of equipment to prevent discharges; discharge procedure protocols; applicable pollution control laws, rules, and regulations; general facility operations; and contents of SPCC Plan Person designated as accountable for discharge prevention at the facility and reports to facility management Discharge prevention briefings conducted at least once a year for oil handling personnel to assure adequate understanding of the Plan. Briefings highlight and describe known discharges as described in §112.1(b) or failures, malfunctioning components, and | PLAN PLAN PLAN PLAN PLAN PYes No Pes | High but field essed. FIELD Yes No Yes No Yes No NA Yes No NA Yes No NA Yes No NA | ⁸ These additional requirements apply only to bulk storage containers, when an impracticability determination has been made by the PE ⁹ Records of inspections and tests kept under usual and customary business practices will suffice ¹⁰ Note that a tank car/truck loading/unloading rack must be present for §112.7(h) to apply | 11 to 20 | treatment facility designed to handle discharges or use a quick drainage system? | amounth maker in St. 1 | Sef i | |---------------|---|--|---| | 11 | Containment system holds at least the maximum capacity of the largest single compartment of a tank car/truck loaded/unloaded at the facility | ☐Yes ☐ No ☑ NA | ☐Yes ☐ No ☑NA | | (2) | An interlocked warning light or physical barriers, warning signs, wheel chocks, or vehicle brake interlock system in the area adjacent to the loading or unloading rack to prevent vehicles from departing before complete disconnection of flexible or fixed oil transfer lines | Yes No No NA | ☐Yes ☐ No ☑ NA | | (3) | Lower-most drains and all outlets on tank cars/trucks inspected prior to filling/departure, and, if necessary ensure that they are tightened, adjusted, or replaced to prevent liquid discharge while in transit | ☐Yes ☐ No ☑ NA | ☐Yes ☐ No ☑ NA | | Comments: Tra |
nining procedures are adequately discussed in the Plan. No training, in
ew. | spection or testing record | ls could be produced in | | | | PLAN | FIELD | | 112.7(i) | Brittle fracture evaluation of field-constructed aboveground containers is conducted after tank repair, alteration, reconstruction, or change in service that might affect the risk of a discharge or after a discharge/failure due to brittle fracture or other catastrophe, and appropriate action taken as necessary (applies to only field-constructed aboveground containers in production service, drilling, and workover service) | ☐ Yes ☐ No ☑ NA | ☐Yes ☐ No ☑ NA | | 112.7(j) | Discussion of conformance with applicable more stringent State rules, regulations, and guidelines and other effective discharge prevention and containment procedures listed in 40 CFR part 112 | ✓ Yes □ No □ NA | | | 112.7(k) | Qualified oil-filled operational equipment is present at the facility ¹¹ | Control of the contro | ☐ Yes ☑ No | | If YES | Oil-filled operational equipment means equipment that includes an oil storage present solely to support the function of the apparatus or the device. Oil-filled storage container, and does not include oil-filled manufacturing equipment (flue equipment include, but are not limited to, hydraulic systems, lubricating system rotating equipment, including pumpjack lubrication systems), gear boxes, materiansformers, circuit breakers, electrical switches, and other systems containing Check which apply: Secondary Containment provided in accordance with 112.7(c) | operational equipment is not
ow-through process). Examp
ms (e.g., those for pumps, c
chining coolant systems, hea | t considered a bulk
les of oil-filled operational
ompressors and other
t transfer systems, | | 2 2 3 | Alternative measure described below (confirm eligibility) | 1 to 10 1 | | | 112.7(k) | Qualified Oil-Filled Operational Equipment Has a single reportable discharge as described in §112.1(b) fror operational equipment exceeding 1,000 U.S. gallons occurred w prior to Plan certification date? | | ☐Yes ☐No ☑NA | | | Have two reportable discharges as described in §112.1(b) from any oil-filled operation equipment each exceeding 42 U.S. gallons occurred within any 12-month period within the three years prior to Plan certification date?¹² | | | | | If YES for either, secondary containment in accor | dance with §112 7(c) is re | quired | | | Facility procedure for inspections or monitoring program to
detect equipment failure and/or a discharge is established and
documented | Yes No NA | Yes No NA | | · W. | Does not apply if the facility has submitted a FRP under §112.20: | August a sure many | A 20 1 104 1 2 1 1 | | | Contingency plan following 40 CFR part 109 (see Attachment
C of this checklist) is provided in Plan <u>AND</u> | Yes No MA | | | 0 | Written commitment of manpower, equipment, and materials
required to expeditiously control and remove any quantity of oil
discharged that may be harmful is provided in Plan | ☐Yes ☐No ☑NA | | ¹¹ This provision does not apply to oil-filled manufacturing equipment (flow-through process) ¹² Oil discharges that result from natural disasters, acts of war, or terrorism are not included in this determination. The gallon amount(s) specified (either 1,000 or 42) refers to the amount of oil that actually reaches navigable waters or adjoining shorelines not the total amount of oil spilled. The entire volume of the discharge is oil for this determination. | MOTORE OIL | PRODUCTION FACILITIES—40 CFR 112.9 | PLAN | FIELD | |---|---|--|---| | | | | | | roduction facility
tra-facility gather
lated equipment
orage or measur | prkover facilities are excluded from the requirements of §112.9) means all structures (including but not limited to wells, platforms, or storage facing lines), or equipment (including but not limited to workover equipment, separation or the production, extraction, recovery, lifting, stabilization, separation or ement, and is located in an oil or gas field, at a facility. This definition governs we section of this part. | ation equipment, or auxiliar
treating of oil (including con | y non-transportation-
densate), or associated | | 12.9(b) Oil Pro | duction Facility Drainage | 24 John W. W. 1971 129 | Liptari | | (1) | At tank batteries, separation and treating areas where there is a reasonable possibility of a discharge as described in §112.1(b), drains for dikes or equivalent measures are closed and sealed except when draining uncontaminated rainwater. Accumulated oil on the rainwater is removed and then returned to storage or disposed of in accordance with legally approved methods | ☑Yes ☐No ☐NA | ☑Yes ☐No ☐NA | | | Prior to drainage, diked area inspected and action taken as provided below: | III. | | | | 112.8(c)(3)(ii) - Retained rainwater is inspected to ensure that
its presence will not cause a discharge as described in
§112.1(b) | ✓ Yes □ No □ NA | | | | 112.8(c)(3)(iii) - Bypass valve opened and resealed under responsible supervision | ✓ Yes ☐ No ☐ NA | Yes INO N | | | 112.8(c)(3)(iv) - Adequate records of drainage are kept; for
example, records required under permits issued in accordance
with §122.41(j)(2) and (m)(3) | ☑ Yes ☐ No ☐ NA | ☐Yes ☑No ☐N | | (2) | Field drainage systems (e.g., drainage ditches or road ditches) and oil traps, sumps, or skimmers inspected at regularly scheduled intervals for oil, and accumulations of oil promptly removed | ✓ Yes □ No □ NA | ☐Yes ☑No ☐N | | Bulk storage cor | oduction Facility Bulk Storage Containers
tainer means any container used to store oil. These containers are used for pu-
e being used, or prior to further distribution in commerce. Oil-filled electrical, op | rposes including, but not lim
erating, or manufacturing ed | ited to, the storage of oil quipment is not a bulk | | Bulk storage cor | tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, oper. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and | rposes including, but not limerating, or manufacturing ed | ited to, the storage of oil quipment is not a bulk Yes No No | | Bulk storage cor
prior to use, whil
storage containe | tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, oper. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and temperature | erating, or manufacturing ed | Yes No N | | Bulk storage cor
prior to use, whil
storage containe
(1) | tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, oper. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and temperature Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), secondary containment provided for all tank battery, separation and treating facilities sized to hold the capacity of largest single container and | Yes ☐ No ☐ NA | Yes No No | | Bulk storage cor
prior to use, whil
storage containe
(1) | tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, oper. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and temperature Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), secondary containment provided for all tank battery, separation and treating facilities sized to hold the capacity of largest single container and sufficient freeboard for precipitation. Drainage from undiked area safely confined in a catchment basin or holding pond. | Yes ☐ No ☐ NA Yes ☐ No ☐ NA | Yes No No | | Bulk storage corprior to use, whill storage containe (1) |
tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, operation. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and temperature Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), secondary containment provided for all tank battery, separation and treating facilities sized to hold the capacity of largest single container and sufficient freeboard for precipitation. Drainage from undiked area safely confined in a catchment basin or holding pond. Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), periodically and upon a regular schedule, visually inspect containers for deterioration and maintenance needs, including foundation and supports of each container on or above the surface of the ground New and old tank batteries engineered/updated in accordance with good engineering practices to prevent discharges including at least one of the following: Adequate container capacity to prevent overfill if a pumper/gauger is delayed in making regularly scheduled rounds; High lecompute | Yes No NA Yes No NA Yes No NA Yes No NA | Yes No | | Bulk storage corprior to use, whill storage contained (1) (2) (3) | tainer means any container used to store oil. These containers are used for pure being used, or prior to further distribution in commerce. Oil-filled electrical, operation. Containers materials and construction are compatible with material stored and conditions of storage such as pressure and temperature Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), secondary containment provided for all tank battery, separation and treating facilities sized to hold the capacity of largest single container and sufficient freeboard for precipitation. Drainage from undiked area safely confined in a catchment basin or holding pond. Except as allowed for flow-through process vessels in §112.9(c)(5) and produced water containers in §112.9(c)(6), periodically and upon a regular schedule, visually inspect containers for deterioration and maintenance needs, including foundation and supports of each container on or above the surface of the ground New and old tank batteries engineered/updated in accordance with good engineering practices to prevent discharges including at least one of the following: • Adequate container capacity to prevent overfill if a pumper/gauger is delayed in making regularly scheduled rounds; • Overflow equalizing lines between containers so that a | Yes No NA | Yes No | | (i) | Flow-through process vessels and associated components (e.g. dump valves) are periodically and on a regular schedule visually inspected and/or tested for leaks, corrosion, or other conditions that could lead to a discharge as described in §112.1(b) | Yes No No NA | Yes No MA | |---------------------------------|---|--|--| | (ii) | Corrective actions or repairs have been made to flow-through process vessels and any associated components as indicated by regularly scheduled visual inspections, tests, or evidence of an oil discharge | ☐ Yes ☐ No ☑ NA | Yes No NA | | (iii) | Oil removed or other actions initiated to promptly stabilize and remediate any accumulation of oil discharges associated with the produced water container | ☐Yes ☐No ☑NA | ✓ Yes ☐ No ✓ NA | | (iv) | All flow-through process vessels comply with §§112.9(c)(2) and (c)(3) within six months of any flow-through process vessel discharge of more than 1,000 U.S. gallons of oil in a single discharge as described in §112.1(b) or discharges of more than 42 U.S. gallons of oil in each of two discharges as described in §112.1(b) within any twelve month period. ¹³ | ☐ Yes ☐ No ☑ NA | Yes No MA | | (6) | Produced Water Containers. Alternate requirements in lieu of sized requirements in (c)(3) above for facilities with produced water containers. | | required in (c)(2) and | | (i) | A procedure is implemented on a regular schedule for each produced water container that is designed to separate the free-phase oil that accumulates on the surface of the produced water. | ☐ Yes ☐ No ☑ NA | ☐ Yes ☐ No ☑ NA | | | A description is included in the Plan of the procedures, frequency, and amount of free-phase oil expected to be maintained inside the container; | ☐ Yes ☐ No ☑ NA | | | | PE certifies in accordance with §112.3(d)(1)(vi); | ☐Yes ☐ No ☑ NA | | | | Records of such events are maintained in accordance with §112.7(e). | Yes No INA | ☐ Yes ☐ No ☑ NA | | | If this procedure is not implemented as described in the F | Plan o r no records are ma | A STATE OF THE PARTY PAR | | | facility owner/operator must comply with | | | | (ii) | Each produced water container and associated piping is visually inspected, on a regular basis, for leaks, corrosion, or other conditions that could lead to a discharge as described in §112.1(b) in accordance with good engineering practice. | Yes No No NA | ☐ Yes ☐ No ☑ NA | | (iii) | Corrective action or necessary repairs were made to any produced water container and associated piping as indicated by regularly scheduled visual inspections, tests, or evidence of an oil discharge. | ☐ Yes ☐ No ☑ NA | ☐ Yes ☐ No ☑ NA | | (iv) | Oil removed or other actions initiated to promptly stabilize and remediate any accumulation of oil discharges associated with the produced water container. | ☐Yes ☐No ☑NA | ☐ Yes ☐ No ☑ NA | | (v) | All produced water containers comply with §§112.9(c)(2) and (c)(3) within six months of any produced water container discharge of more than 1,000 U.S. gallons of oil in a single discharge as described in §112.1(b) or discharges of
more than 42 U.S. gallons of oil in each of two discharges as described in §112.1(b) within any twelve month period. ¹³ | ☐ Yes ☐ No ☑ NA | ☐ Yes ☐ No ☑ NA | | Comments: Aci is sufficient for | coording to the plan and calculations included in the plan, the seconda flow-through process containers and produced water containers Alter | ry containment capacity o
native measures are not r | f secondary containment equire | | to and the fact | Without Inches of the Publish of the prince remarks to the prince of the publish | PLAN | FIELD | | 112.9(d) Facil | ity transfer operations, pumping, and facility process | Christian Mathematic | mus. | | (1) | A CANADA PARAMETER AND | Yes No NA | ☐ Yes ☑ No ☐ NA | 17.62 ¹³ Oil discharges that result from natural disasters, acts of war, or terrorism are not included in this determination. The gallon amount(s) specified (either 1,000 or 42) refers to the amount of oil that actually reaches navigable waters or adjoining shorelines not the total amount of oil spilled. The entire volume of the discharge is oil for this determination. | | of flange joints, valve glands and bodies, drip pans, pipe supports, pumping well polish rod stuffing boxes, bleeder and gauge valves, and other such items | | | |---|--|---|--| | (2) | Saltwater (oil field brine) disposal facilities inspected often to detect possible system upsets capable of causing a discharge, particularly following a sudden change in atmospheric temperature | ☑Yes ☐No ☐NA | ☐Yes ☑No ☐NA | | (3) | If flowlines and intra-facility gathering lines are not provided with secondary containment in accordance with §112.7(c) and the facility is not required to submit an FRP under §112.20, then the SPCC Plan includes: | | | | (i) | An oil spill contingency plan following the provisions of 40 CFR
part 109¹⁴ | ☐ Yes ☑ No ☐ NA | Yes No NA | | (ii) | A written commitment of manpower, equipment, and materials
required to expeditiously control and remove any quantity of oil
discharged that might be harmful | ☐Yes ☑No ☐NA | ☐Yes ☑No ☐NA | | (4) | A flowline/intra-facility gathering line maintenance program to prevent discharges is prepared and implemented and includes the following procedures: | | | | (i) | Flowlines and intra-facility gathering lines and associated valves and equipment are compatible with the type of production fluids, their potential corrosivity, volume, and pressure, and other conditions expected in the operational environment | Yes No NA | ☑ Yes ☐ No ☐ NA | | (ii) | Flowlines and intra-facility gathering lines and associated appurtenances are visually inspected and/or tested on a periodic and regular schedule for leaks, oil discharges, corrosion, or other conditions that could lead to a discharge as described in | ☑Yes ☐No ☐NA | ☑Yes ☐No ☐NA | | | §112.1(b). If flowlines and intra-facility gathering lines are not provided with secondary containment in accordance with §112.7(c), the frequency and type of testing allows for the implementation of a contingency plan as described under 40 CFR 109 or an FRP submitted under §112.20 | Yes No NA | ☐Yes ☑No ☐NA | | (iii) | Repairs or other corrective actions are made to any flowlines and intra-facility gathering lines and associated appurtenances as indicated by regularly scheduled visual inspections, tests, or evidence of a discharge | ✓ Yes □ No □ NA | Yes No NA | | (iv) | Oil removed or other actions initiated to promptly stabilize and remediate any accumulations of oil discharges associated with the flowlines, intra-facility gathering lines, and associated appurtenances | ☑Yes ☐No ☐NA | ✓ Yes ☐ No ☐ NA | | ONSHORE C | DIL DRILLING AND WORKOVER FACILITIES-40 CFR 112.1 | 10 | ☑ NA | | 112.10(b) | Mobile drilling or workover equipment is positioned or located to prevent a discharge as described in §112.1(b) | ☐Yes ☐No ☑NA | ☐Yes ☐No ☑NA | | 112.10(c) | Catchment basins or diversion structures are provided to intercept and contain discharges of fuel, crude oil, or oily drilling fluids | ☐Yes ☐No ☑NA | Yes No MA | | 112.10(d) | installed before drilling below any casing string or during workover operations | | ☐Yes ☐ No ☑ NA | | | BOP assembly and well control system is capable of controlling any well-head pressure that may be encountered while on the well | Yes No INA | Yes No NA | | procedures ar
releases of oil
by remediation
Maintenance | The plan adequately describes facility inspection procedures but no rece followed or documented. The Plan lacks a Contingency Plan, and N from wellheads gathering lines and overflowing tanks and compromism actions being performed by D&Z, the lease operator. Many of the a Program have been done or are bring done as part of ongoing remedit actions are attributed to SPCC related O&M procedures. | Management Commitment
sed secondary containmen
ctions required by a tank ir | of Manpower. Previous It have been addressed Inspection and Flow Lin | ¹⁴ Note that the implementation of a 40 CFR part 109 plan does not require a PE impracticability determination for this specific requirement This page left intentionally blank. Standard Control of State S STREET, THE PARTY OF The state of s CONTRACTOR STATE OF THE STATE a time 2 and other than market sale of the time of the city of the ### ATTACHMENT A: SPCC FIELD INSPECTION AND PLAN REVIEW TABLE Documentation of Field Observations for Containers and Associated Requirements Inspectors should use this table to document observations of containers as needed. #### Containers and Piping Check containers for leaks, specifically looking for: drip marks, discoloration of tanks, puddles containing spilled or leaked material, corrosion, cracks, and localized dead vegetation, and standards/specifications of construction. Check aboveground container foundation for: cracks, discoloration, and puddles containing spilled or leaked material, settling, gaps between container and foundation, and damage caused by vegetation roots. Check all piping for: droplets of stored material, discoloration, corrosion, bowing of pipe between supports, evidence of stored material seepage from valves or seals, evidence of leaks, and localized dead vegetation. For all aboveground piping, include the general condition of flange joints, valve glands and bodies, drip pans, pipe supports, bleeder and gauge valves, and other such items (Document in comments section of §112.9(d).) #### Secondary Containment (Active and Passive) Check secondary containment for: containment system (including walls and floor) ability to contain oil such that oil will not escape the containment system before cleanup occurs, proper sizing, cracks, discoloration, presence of spilled or leaked material (standing liquid), erosion, corrosion, penetrations in the containment system, and valve conditions. Check dike or berm systems for: level of precipitation in dike/available capacity, operational status of drainage valves (closed), dike or berm impermeability, debris, erosion, impermeability of the earthen floor/walls of diked area, and location/status of pipes, inlets, drainage around and beneath containers, presence of oil discharges within diked areas. Check drainage systems for: an accumulation of oil that may have resulted from any small discharge, including field drainage systems (such as drainage ditches or road ditches), and oil traps, sumps, or skimmers. Ensure any accumulations of oil have been promptly removed. Check retention and drainage ponds for: erosion, available capacity, presence of spilled or leaked material, debris, and stressed vegetation. Check active measures (countermeasures) for: amount indicated in plan is available and appropriate; deployment procedures are realistic; material is located so that they are readily available; efficacy of discharge detection; availability of personnel and training, appropriateness of measures to prevent a discharge as described in §112.1(b). Note that appropriate evaluation and consideration must be given to the any use of active measures at an unmanned oil production facility. | | Con
Abovegrou | ID/General
ition ¹
nd or Buried
ank | Storage
Capacity
(gal) | Type of Oil | Type of Containment/
Drainage Control | Overfill Protection and Testing & Inspections | |---|------------------------|---|------------------------------|---------------------------|--
--| | 1 | Gunbarrel | Fiberglass
AST | 8,400 | salt water and oil
mix | | History Astronomy - The Control of t | | 2 | Crude Oil | Steel | 8,400 | oil | | Anne Children Control of Control | | 3 | Crude Oil | Steel | 8,400 | oil | earthen dike
containment | Equalization lines, multi-
day production storage
capacity; tanks reportedly
manually gauged daily | | 4 | Oil/Water
Separator | Fiberglass
AST | 8,400 | salt water and oil
mix | | | | 5 | Oil/Water
Separator | Fiberglass
AST | 8,400 | salt water and oil
mix | CONTROL OF STREET | | | | Total | | 42,000 | gallons | US of Parish | ampaga, et al-ett | ## ATTACHMENT B: SPCC INSPECTION AND TESTING CHECKLIST **Required Documentation of Tests and Inspections** Records of inspections and tests required by 40 CFR part 112 signed by the appropriate supervisor or inspector must be kept by all facilities with the SPCC Plan for a period of three years. Records of inspections and tests conducted under usual and customary business practices will suffice. Documentation of the following inspections and tests should be kept with the SPCC Plan. | A PART OF THE | Inspection or Test | | Documentation | | |---------------|---|--------------|---|-------------------| | | | | Not
Present | Not
Applicable | | 112.7-Genera | al SPCC Requirements | | Part Part | | | (d) | Integrity testing for bulk storage containers with no secondary containment system and for which an impracticability determination has been made | The state of | THE REPORT OF THE PARTY | | | (d) | Integrity and leak testing of valves and piping associated with bulk storage containers with no secondary containment system and for which an impracticability determination has been made | A SE | 11 × 200 to 4 | | | (h)(3) | Inspection of lowermost drain and all outlets of tank car or tank truck prior to filling and departure from loading/unloading rack | | V | | | (i) | Evaluation of field-constructed aboveground containers for potential for brittle fracture or other catastrophic failure when the container undergoes a repair, alteration, reconstruction or change in service or has discharged oil or failed due to brittle fracture failure or other catastrophe | | 2 | | | k(2)(i) | Inspection or monitoring of qualified oil-filled operational equipment when the equipment meets the qualification criteria in §112.7(k)(1) and facility owner/operator chooses to implement the alternative requirements in §112.7(k)(2) that include an inspection or monitoring program to detect oil-filled operational equipment failure and discharges | | | Ø | | 112.9-Onsho | ore Oil Production Facilities (excluding drilling and workover facilities) | | | □NA | | (b)(1) | Rainwater released directly from diked containment areas inspected following §§112.8(c)(3)(ii), (iii) and (iv), including records of drainage kept | | Z | | | (b)(2) | Field drainage systems, oil traps, sumps, and skimmers inspected regularly for oil, and accumulations of oil promptly removed | | V | | | (c)(3) | Containers, foundations and supports inspected visually for deterioration and maintenance needs | | V | | | (c)(5)(i) | In lieu of having sized secondary containment, flow-through process vessels and associated components visually inspected and/or tested periodically and on a regular schedule for conditions that could result in a discharge as described in §112.1(b) | | | V | | (c)(6)(ii | In lieu of having sized secondary containment, produced water containers and associated piping are visually inspected and/or tested for leaks, corrosion, or other conditions that could lead to a discharge as described in §112.1(b) in accordance with good engineering practice | | | V | | (d)(1 |) All aboveground valves and piping associated with transfer operations are regularly inspected | | V | | | (d)(2 |) Saltwater disposal facilities inspected often to detect possible system upsets capable of causing a discharge | | V | | | (d)(4)(ii | For flowlines and intra-facility gathering lines without secondary containment, in accordance with §112.7(c), lines are visually inspected and/or tested periodically and on a regular schedule to allow implementing the part 109 contingency plan or the FRP submitted under §112.20 | | V | | No training, inspection, testing or discharge documentation records were available to review at the time of inspection This page left intentionally blank. CARRIAGO SEGUIDADE ASCAR OF RELATIONARIO SEGUIDADES DE LA CARRIA DE LA CARRIA DE LA CARRIAGO DE LA CARRIAGO DE resident programmed the attending partner was tracted and tracted an attendition of the attending to the control of 1.75 ## ATTACHMENT C: SPCC CONTINGENCY PLAN REVIEW CHECKLIST □ NA 40 CFR Part 109-Criteria for State, Local and Regional Oil Removal Contingency Plans If SPCC Plan includes an impracticability determination for secondary containment in accordance with §112.7(d), the facility owner/operator is required to provide an oil spill contingency plan following 40 CFR part 109, unless he or she has submitted a FRP under §112.20. An oil spill contingency plan may also be developed, unless the facility owner/operator has submitted a FRP under §112.20 as one of the required alternatives to general secondary containment for qualified oil filled operational equipment in accordance with §112.7(k). | 9.5–[| Development and implementation criteria for State, local and regional oil removal contingency plans ¹⁵ | Yes | No | |-------
--|-----|----| | (a) | Definition of the authorities, responsibilities and duties of all persons, organizations or agencies which are to be involved in planning or directing oil removal operations. | | V | | (b) | Establishment of notification procedures for the purpose of early detection and timely notification of an oil discharge including: | | V | | (1) | The identification of critical water use areas to facilitate the reporting of and response to oil discharges. | | V | | (2) | A current list of names, telephone numbers and addresses of the responsible persons (with alternates) and organizations to be notified when an oil discharge is discovered. | V | | | (3) | Provisions for access to a reliable communications system for timely notification of an oil discharge, and the capability of interconnection with the communications systems established under related oil removal contingency plans, particularly State and National plans (e.g., National Contingency Plan (NCP)). | | V | | (4) | An established, prearranged procedure for requesting assistance during a major disaster or when the situation exceeds the response capability of the State, local or regional authority. | | V | | (c) | Provisions to assure that full resource capability is known and can be committed during an oil discharge situation including: | | V | | (1) | The identification and inventory of applicable equipment, materials and supplies which are available locally and regionally. | | V | | (2) | An estimate of the equipment, materials and supplies that would be required to remove the maximum oil discharge to be anticipated. | | V | | (3) | Development of agreements and arrangements in advance of an oil discharge for the acquisition of equipment, materials and supplies to be used in responding to such a discharge. | | V | | (d) | Provisions for well defined and specific actions to be taken after discovery and notification of an oil discharge including: | V | | | (1) | Specification of an oil discharge response operating team consisting of trained, prepared and available operating personnel. | | V | | (2) | Pre-designation of a properly qualified oil discharge response coordinator who is charged with the responsibility and delegated commensurate authority for directing and coordinating response operations and who knows how to request assistance from Federal authorities operating under existing national and regional contingency plans. | | V | | (3) | A preplanned location for an oil discharge response operations center and a reliable communications system for directing the coordinated overall response operations. | | V | | (4) | Provisions for varying degrees of response effort depending on the severity of the oil discharge. | | Ø | | (5) | Specification of the order of priority in which the various water uses are to be protected where more than one water use may be adversely affected as a result of an oil discharge and where response operations may not be adequate to protect all uses. | | V | | (e) | Specific and well defined procedures to facilitate recovery of damages and enforcement measures as provided for by State and local statutes and ordinances. | | V | ¹⁵ The contingency plan should be consistent with all applicable state and local plans, Area Contingency Plans, and the NCP. ## ATTACHMENT D: TIER II QUALIFIED FACILITY CHECKLIST **☑**NA | TIER II QUALIF | IED FACILITY PLAN REQUIREMENTS —40 CFR 112.6(b) | | |----------------|--|-----------------| | 112.6(b)(1) | Plan Certification: Owner/operator certified in the Plan that: | ☐Yes ☐No | | (i) | He or she is familiar with the requirements of 40 CFR part 112 | ☐Yes ☐No ☐NA | | (ii) | He or she has visited and examined the facility ¹⁶ | ☐Yes ☐No ☐NA | | | The Plan has been prepared in accordance with accepted and sound industry practices and standards and with the requirements of this part | ☐Yes ☐No ☐NA | | (iv) | Procedures for required inspections and testing have been established | ☐Yes ☐No ☐NA | | (v) | He or she will fully implement the Plan | ☐Yes ☐No ☐NA | | (vi) | The facility meets the qualification criteria set forth under §112.3(g)(2) | ☐Yes ☐No ☐NA | | (vii) | The Plan does not deviate from any requirements as allowed by §§112.7(a)(2) and 112.7(d), except as described under §112.6(b)(3)(i) or (ii) | ☐Yes ☐No ☐NA | | (viii) | The Plan and individual(s) responsible for implementing the Plan have the full approval of management and the facility owner or operator has committed the necessary resources to fully implement the Plan. | Yes No NA | | 112.6(b)(2) | Technical Amendments: The owner/operator self-certified the Plan's technical amendments for a change in facility design, construction, operation, or maintenance that affected potential for a §112.1(b) discharge | Yes No NA | | If YES | Certification of technical amendments is in accordance with the self-certification
provisions of §112.6(b)(1). | ☐ Yes ☐ No ☐ NA | | (i) | A PE certified a portion of the Plan (i.e., Plan is informally referred to as a hybrid Plan) | ☐ Yes ☐ No ☐ NA | | If YES | The PE also certified technical amendments that affect the PE certified portion of the Plan as required under §112.6(b)(4)(ii) | ☐ Yes ☐ No ☐ NA | | (ii) | as a result of the change | ☐ Yes ☐ No ☐ NA | | If YES | The facility no longer meets the Tier II qualifying criteria in §112.3(g)(2) bec
it exceeds 10,000 U.S. gallons in aggregate aboveground storage capaci | ause
ty | | | The owner/operator prepared and implemented a Plan within 6 months following the change and had it certified by a PE under §112.3(d) | Yes No NA | | 112.6(b)(3) | Plan Deviations: Does the Plan include environmentally equivalent alternative methods or impracticability determinations for secondary containment? | Yes No NA | | If YES | Identify the alternatives in the hybrid Plan: | | | | Environmental equivalent alternative method(s) allowed under §112.7(a)(2); Impracticability determination under §112.7(d) | Yes No NA | | 112.6(b)(4) | For each environmentally equivalent measure, the Plan is accompanied by a written
statement by the PE that describes: the reason for nonconformance, the alternative
measure, and how it offers equivalent environmental protection in accordance with
§112.7(a)(2); | ☐Yes ☐No ☐NA | | | For each secondary containment impracticability determination, the Plan explains the reason for the impracticability determination and provides the alternative measures to secondary containment required in §112.7(d) AND | ☐Yes ☐No ☐NA | | (i) | | | | (A) | | Yes No NA | | (B) | | Yes No NA | | (C) | The alternative method of environmental equivalence in accordance with §112.7(a)(2) or the determination of impracticability and alternative measures in accordance with §112.7(d) is consistent with good engineering practice, including consideration of applicable industry standards, and with the requirements of 40 CFR Part 112. | ☐Yes ☐ No ☐ NA | | Comments: The | e facility is not a qualified Tier II facility. | | ¹⁶ Note that only the person certifying the Plan can make the site visit This page left intentionally blank. CENTRAL SANCTON OF THE MARCHANIA ## ATTACHMENT E: ADDITIONAL COMMENTS EPA received a spill complaint on the Hastert Leases on June 11, 2015 by the landowner. The complaint was referred to KCC by EPA but EPA response personnel also responded to the site on June 17, 2015. Multiple discharge and SPCC violations were observed, including multiple discharges of oil from secondary containment, overflowing tanks, leaking wellheads and gathering lines. It was determined that most of the issues had been caused by the prior operator, Tailwater, Inc. who had sold the lease to D&Z Exploration, Inc., on April 1, 2015. D&Z acknowledged the multiple problems associated with the lease and stated their intention to address them but had been hindered by wet weather this spring. On June 23, 2015, a coordination meeting was held on site with interested parties, including D&Z, KCC, the landowner, and EPA. KCC agreed to take the lead in overseeing remediation actions and D&Z agreed to commit the resources needed to address the issues in a timely manner on a schedule to set out by KCC. EPA in turn, issued D&Z a Notice of Federal Interest and opened up the Oil Pollution Fund to oversee the remediation work and take over the action if we determined that satisfactory progress was not being made by D&Z. Site remediation activities have been ongoing since late June and satisfactory progress is being made. During the initial response action, it was determined that D&Z Explorations did not have SPCC Plans for either the Hastert East or Hastert West Leases. On August 26, 2015 an SPCC inspection was conducted at both the Hastert East and Hastert West Leases. Neither lease has a signed SPCC plan in place yet. The Hastert East Lease has a "draft" SPCC plan that was provided for EPA review. D&Z could not provide requested documentation regarding required training, inspections, or testing. | Photo# | Photographer
Name | Time of Photo
Taken | Compass Direction | Description | |--------|----------------------|------------------------|-------------------
---| | 1 | Paul Doherty | AM 8/26/2015 | North | Hastert East Lease tank battery. The plan states that the dike height is 1.5 feet which is not obvious from field observations. | | 2 | Paul Doherty | AM 8/26/2015 | North | Hastert East Lease dikes have been reconstructed and oil inside and outside containment has been removed by ongoing remediation actions. Gypsum has been applied to soil outside containment at the direction of the KCC. | | 3 | Paul Doherty | AM 8/26/2015 | Southwest | Northeast corner of containment has been reconstructed and oil contaminated soil has been excavated and the ground treated with gypsum under KCC over sight. | | 4 | Paul Doherty | AM 8/26/2015 | Northeast | View Hastert East Lease tank battery inside containment. | | 5 | Paul Doherty | AM 8/26/2015 | North | Example of wellhead in proximity to surface water (in background). | | 6 | Paul Doherty | AM 8/26/2015 | Northwest | Another view of wellhead in proximity to surface water (in background). Peat moss absorbent applied to oil leakage at well head pump rods was indication that there is an active gathering line maintenance program in place. | | 7 | Paul Doherty | AM 8/26/2015 | Northwest | Evidence of a well head rod bushing/gasket leak that had not yet been attended to. The situation was pointed out to the operator who agreed to address the situation. | | 8 | Paul Doherty | AM 8/26/2015 | Northwest | View of peat moss absorbent applied to old well head oil release. Visual evidence was that the release had occurred under the previous lease operator and had run some distance away from the well head. | | 9 | Paul Doherty | AM 8/26/2015 | Northwest | Another well head where peat moss absorbent has been applied to old well head oil release. Visual evidence was that the release had occurred under the previous lease operator and had run some distance away from the well head. | 9是1000 (diff a distribution () 2016年 「全型網報為660」下 These states of the state th | | W II. | | | | | |---|-------|------|----|--------|----| | | | | | | | | | | | | y Away | | | | | | | | 97 | | 2 | | 50.7 | | | | | à | | | | | | | | | | ¥0 | | | | | | | | | | Total supplies and the supplies of the state of the supplies o | | BAT SOLD TO THE STATE OF ST | |-------------------------------------|--| | The second second | the state of the second section section of the second o | | 104.05 | | | | | | | | | | | | And the second second second second | | | | | | | . : : : : : : : : : : : : : : : : : : : | | | 그렇게 보면서 그 아이는 아들은 사이를 가게 하면서 그 그 가게 하면 되었다. | | Applicate the same of the | | | 20 Supplement | 이 경기가게 되는 사람들이 가장하는 그 있는 사식도 그 사람은 이 없는 생활하는 그 없는 것이다. 그를 살 | | | | | dies and a second | [12] 12 [12] 12 [12] 12 [12] 12 [12] 12 [12] 13 [12] 13 [12] 13 [12] 13 [12] 13 [12] 13 [12] 13 [12] 13 [12] | | | | | | 계획을 하는 것이 있는데 하면 없는 이렇게 되는데 함께서 있는데 되는데 계획이 되었다. | | 1600 | 기반하는 이 없는 맛있다면서 가입하는 것이 되었다면서 하는 것이 되었다면서 그렇게 되었다면서 그렇게 되었다면서 되었다면서 살아 없는데 얼마나 되었다면서 살아 되었다면서 살아 없었다면서 살아 없다면서 살아 없었다면서 | | | 그렇게 얼그는 이 집에 가면 화살이다는 하게 되었다면 그리고 하는데 하는데 되었다. 나가셨다. | | | 열심도 보는 이 나에 가는 얼굴을 하고 있으면 그 살을 보고 있다. | | 44 | 그 맛있는 일을 다느로 가장되었다면 보다는 그 이 이번 지어야 하는 것 같아. 나를 다 먹는데 없다. | | 199 | 그리다 그 아이들은 아이들은 아이들은 그는 사람들이 하다고 그렇게 되어 있다. | | 702 | | | 197 | - 100명에 가입니다 120명 - 120명에 가입니다 - 120명에 가입니다 - 120명에 가입니다. | | | | | 100 mm | 마이에 있는 그 사내는 다른 사내 경험적이 있는 이 다른다. 학교 이 개최되었다. | | A 10 1 | 그는 성으로 가게 되었다. 그런 그는 그렇게 되었다면 그 그 그 그 그 그 그 그 그 그 것이 없었다. 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 | | Dec. 50 | - Barrier - 1 12 - 12 12 12 12 12 12 12 12 12 12 12 12 12 | | 4.7 | | | | 시민들은 어린 그는 사람이 아내가 들어 가게 되었다면 하는데 이번 사람이 되었다. | | | 그는 마음이 없어요. 이번 어린 이 맛없었습니다. 이번 이 이 이번 생각하는데 이번 어떻게 되었다. | | | 그 그 그 이 그 아는 그들은 얼마 그 그 그리고 있는 것이다. 그 그 그래요 그는 다음 | | 70 M | 나이지는 그는 그들이 그리게 하는 이 시간에 나왔었다고 아이를 가지 않아 하는 그렇게 하는데 | | | 그러움이 되어 있다. 그 없이 그 하나요 1번째의 그 그 이번 그래에 없어요? | | | 그렇게 있는 다양이는 얼마를 다 나가지를 하는 것은 이번에 다시다. 그 그래요요 | | 40 | 물레이다 그렇게 하는 어떻게 되었다. 이번 그런 그 하느님이 뭐라고 적별하게 모르는데 되는데 | | 1 3 | | | | 선생님에 없는 사람들이 있는 사람들이 되었다. 그리는 그들은 말 그리는 그 바다를 가르는 나와도 그렇게 되었다. | | | | | Array Karl | | | | 이 사람들은 아니라는 뭐야지 말하지 않아서 그리지만 하느냐까? | | 240 | 그리고 있다고 있었다. 그렇지 하는 남쪽을 하고 있다면 그리고 그 그렇게 되었습니다면 하는데 하다. | | 5,63 | 그 성기가 다 아니는 생생님이 그렇게 되는 것도 없는데 그는 눈성으리가 끊힌다면서 그 그네. | | X | 그 | | 700 | [2017년] [11] [12] [2] [2] [2] [2] [2] [2] [2] [2] [2] [| | | - 전경 및 - 1 개발 경기 및 기업으로 대표하는 기업으로 기업을 보고 있다 | | | | | | | | Don Williams | | | 1000 | | | | - 점 이 글 이 그 마음 그렇게 먹었다. 이 지어를 잃어왔다. 그 계획이 모양하는 하는 것이다. | | | | | | | | | | | A STATE OF | | | | | | | | | | | | Alberta Tar I was | | | " " " " | | | 4 84 1.77 | | Photo: #1 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: North Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Hastert East Lease tank battery. The plan states that the dike height is 1.5 feet which is not obvious from field observations. Photo: # 2 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: North Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Hastert East Lease dikes have been reconstructed and oil inside and outside containment has been removed by ongoing remediation actions. Gypsum has been applied to soil outside containment at the direction of the KCC. Photo: #3 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Southeast Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Northeast corner of containment has been reconstructed and oil contaminated soil has been excavated and the ground treated with gypsum under KCC over sight. Photo: # 4 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Northeast Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: View Hastert East Lease tank battery inside containment. Photo: # 5 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: North Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Example of wellhead in proximity to surface water (in background). Photo: # 6 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Northwest Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Another view of wellhead in proximity to surface water (in background). Peat moss absorbent applied to oil leakage at well head pump rods was indication that there is an active gathering line maintenance program in place. Photo: #7 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Northwest Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Evidence of a well head rod bushing/gasket leak that had not yet been attended to. The situation was pointed out to the operator who agreed to address the situation. Photo: #8 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Northwest Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: View of peat moss absorbent applied to old well head oil release. Visual evidence was that the release had occurred under the previous lease operator and had run some distance away from the well head. Photo: # 9 Site: D&Z Exploration, Inc. - Hastert East Lease, Garnett, KS Date: 8/26/2015 Time: AM Direction: Northwest Photographer: Paul Doherty, EPA Witness: Deke Belden, D&Z Exploration Description: Another well head where peat moss absorbent has been applied to old well head oil release. Visual evidence was that the release had occurred under the previous lease
operator and had run some distance away from the well head. | | | 5 | | |--|--|---|--| |